STEP for Electronics Boeing Space & Communications Group **Gregory L. Smith** # NASA's STEP for Aerospace Workshop At Jet Propulsion Laboratory Pasadena, CA **January 25th, 2000** ## **Agenda** Space & Communications Electronics Computing Support # **AP 210 Development** **Past AP 210 Activities** **Present AP 210 Activities** **Future AP 210 Activities** **Questions & Answers** 1/25/2000 ### **Boeing - STEP for Electronics** #### **STEP AP 210 Activities Timeline** ## **Sample PWA from 777** **Space & Communications** **E** Electronics Computing Support ## A (Very) Rough Comparison of Standards ### **AP 210** Space & Communications Electronics Computing Support # **Electrical Assembly Interconnect and Packaging Design** #### **Physical** - Component Placement - Bare Board Design - Layout templates - Layers non-planar, conductive & non-conductive - Material product #### **Geometry** - Geometrically Bounded 2-D - Wireframe with Topology - Surfaces - Advanced BREP Solids - Constructive Solid Geometry #### **Design Control** Geometric Dimensioning and Tolerancing #### Product Structure/ Connectivity - Functional - Packaged #### **Part** - Functionality - Analysis Support - Shape 2D, 3D - Package - Material Product - Properties #### **Configuration Mgmt** - Identification - Authority - Effectivity - Control - Requirement Traceability - Analytical Model - Document References #### Requirements - Design - Allocation - Constraints - Interface - Rules #### **Technology** - Fabrication Design Rules - Product Design Rules ### **PreAmp** Space & Communications ## Pre Competitive Advanced Manufacturing Processes - Contract Sponsor: NIST Advanced Technology Program. - Timeframe: Mar 1992 Sep 1995. - Members: | Rockwell | Martin Marietta | Boeing | ADL | |----------------------------|------------------|---------|----------| | Hughes | Step Tools, Inc. | Digital | Battelle | - SCRA - Results: - Software framework for defining and executing rules using AP 210 and AP 220 as the source of data. - Facility for defining manufacturing resources. - Mentor to AP 210 Translator. - Initial examination and analysis of AP 210. - Standards Used: CD version of AP 210 WD version of AP 220 G.L.Smith, NASA's STEP for Aerospace Workshop #### **TIGER** Space & Communications Electronics Computing Support ### **Team Integrated - Electronic Response** - Contract Sponsor: DARPA program. - Timeframe: Sep 1995 Mar 1997. - Members: Boeing (Seattle & Irving) Georgia Tech Holaday Circuits, Inc. SCRA ADL - Results: - Enhanced translator, rules definition and execution facilities. - Negotiation facility. - Integration with thermal analysis tools. - Web access to tools. - Methodology for rules execution (administration, data extraction, data analysis). - Encoded numerous rules to test system concepts. - Standards Used: DIS WD1 version of AP 210 ### **Boeing - STEP for Electronics** Electronics Computing Support Space & Communications Boeing (working w/ Delco) is supporting the development > of AP 210 translation. Mentor To/From AP 210 To To **Producibility Analysis Durability** Design **Analysis Mentor Analysis** To/From **AP 210 AP 210 Future** To/From Mechanical **AP 210** **Mechanical** 1/25/2000 Manufacturing #### **Mentor to AP 210 Translator** Space & Communications **E**lectronics Computing Support ### Objectives: - Achieve a seamless data flow within Printed Wiring Board and Assembly (PWB/PWA) Define/Produce processes. - Deploy a vendor independent mechanism to share PWB/PWA data within Boeing, with customers and suppliers. ### Approach: - Support development of the STEP AP 210 standard. - Acquire a commercial bi-directional STEP DIS AP 210 translator from International TechneGroup Incorporated (ITI): - Version A (Oct 98) - Version B (Jun 99) - Pilot (Dec 99) - Production (1Q 00) - Work with Define/Produce centers to pilot the AP 210 translator. - Involve other companies as appropriate: - Delphi Delco Electronics ### **Mentor to AP 210 Translator** ### **Boeing - STEP for Electronics** Space & Communications Electronics Computing Support Design Boeing MGC [the Geometries Setting Check. Bignort Preparties Stew Bello Spepart Submit Producibility Analysis Job You will receive a-mail when the analysis is compate. This spicasty lases 1-4 nours, depending on design companyly and server had. International Section Section (1998). Searching the place of pla AP 210 To Producibility Analysis To Durability Analysis **Future** **AP 210** **Analysis** Boeing is presently deploying AP 210 on { several internal projects: Durability Analysis **Mentor** To/From AP 210 210 Manufacturing **Mechanical** Space & Communications Electronics Computing Support ### Objectives: - Integrate the electrical PWA design and durability analysis processes to improve quality and reduce flow time. - Enable designers to introduce structural members such as ribs/stiffeners and/or covers during PWA layout for design optimization. - Develop methods for predicting fatigue life due to vibration and acoustic pressure field environments. ### Approach: - Use STEP AP 210 standard to transfer PWA design geometry and material definition. - Develop capabilities to assess durability of printed wiring assembly (PWA) by physics-of-failure method. - Use and modify public domain codes validated with COTS. - Provide an integrated process on the designers desktop. Space & Communications Electronics Computing Support Space & Communications Electronics Computing Support ## **Integrated Tools** - A metric to identify a failure mechanism and predict time to failure - Provides assessment of vendor PWAs - Reduces cost of products by concurrent engineering **Thermal Analysis Vibration Analysis** Mode shape #### **Failure Assessment** Space & Communications Electronics Computing Support #### Benefits: - Error reductions, elimination of duplicate data entry. - Improved quality and flow time, reduced design iterations due to errors. - Concurrent engineering by allowing flow of data between electrical and analytical modules. ### **Targeted Applications:** Numerous Boeing projects ### Technology Available: June 1999 Expected Savings When Implemented on Target Applications: 3000 engineering hours per year* *Estimate only - Boeing is not to be contractually held to this number! ### **Boeing - STEP for Electronics** Space & Communications Electronics Computing Support Design Submit Productibility Analysis Job You will receive a-mail when the analysis in complete. The hybrid years 1-4 hours, appending on delays completely and server bad. **Membrid by: **Bademitted by: **Bademitted Poke, rounds Leyelderboring, com **State hours in house Tracker?** **No.** **No.** **No.** **OK.** **No.** **OK.** **No.** **No.** **OK.** **No.** **No.** **No.** **OK.** **No.** ** To Producibility Analysis AP 210 To Durability Analysis **Future** **Analysis** Boeing is presently Deploying AP 210 on several internal * projects: Producibility Analysis **Mentor** To/From AP 210 AP 210 Manufacturing 1/25/2000 Space & Communications Electronics Computing Support ### Objectives: - Deliver a new PWA producibility review process that enables review team member interaction with on-line tools and eliminates slow paper flow times. - Improve product quality and cost by reducing first-design release rejections through identification of producibility issues earlier in the PWA development cycle. ### Approach: - Apply team from Define, Produce, and Information Systems groups. - Implement Manufacturing Resource Editor, Producibility Rules Facility, Negotiation Facility, and new producibility process. Validate process change results. ### **Producibility Schematic** ### What Makes PWA Designs Producible? Space & Communications Electronics Computing Support ### Can be built with available: - Manufacturing equipment - Processes - Components ### Requires a minimum of: - Process steps - Second assembly steps ### Can be easily: - Tested - Installed - Repaired - Recycled/Destroyed Space & Communications Electronics Computing Support ### **New Process Data Flow** | Produc | ibility Analys | sis for PW | ۹: | B169 <u>-7</u> 876 | 2-4 | | | | | | | |-------------------------|------------------|---------------------------|--------------|--------------------|----------|---|-------------|--------------|--------------|-------------|--------------| | | PWA Description: | | | descript of | oduci | bility | Anai | VSIS | | | | | | PWA Rev | ision: | | 0 | | | | | | | | | | | | | | | D | | | | | 1 4 | | Analys | is Summary: | | | | | Ru | le Su | mma | ry Spi | reads | neet | | | Analysis | Code: | | 090919981 | 15546 | | | | | | | | Initiation Date & Time: | | 9/9/98 | 11:55:46 | | | | | | | | | | Completion Date & Time: | | 9/9/98 | 11:57:46 | | | | | | | | | | | Individua | I Submittii | ng Analysis | smithg | | | | | | | | | | Rules Exe | Rules Executed: | | 53 | | | | | | | | | | Possible | Possible Rule Violations: | | 6 | | | | | | | | | | Possible | Guideline | Violations: | 6 | Docum | ent Legend: | | | | | | | | | | | | IPG | Irving Prod | lucibility Gu | idelines 201 | 1-1000-002 | , Rev E | | | | | | | | PLP | Part Librai | y Procedur | es Manual, | TBD | Analys | is Detail: | | | | | | | | | | | | Doc | Doc Sec | R/G | P/F | Rule Num | Rule Ver | Rule Nam | ie | | | | | | PLP | 1.0 | Guideline | Fail | Rule213 | 202.12 | | | | | | Constraints | | IPG | 3.2.2 | Guideline | Pass | Rule130 | 807.47 | Check PW | /A Layer Co | onstruction | (Balanced | Layers) | | | IPG | 3.2.2 | Guideline | Pass | Rule111 | 382.47 | Check PW | /A Layer Co | onstruction | (Even Laye | ers) | | | IPG | 3.2.6 | Rule | Pass | Rule146 | 171.10 | Check PW | A for Conn | ectors on E | Both Sides | | | | IPG | 3.2.7 | Rule | Pass | Rule42 | 355.40 | Check Gro | ound Plane | Position | | | | | IPG | 3.2.7 | Rule | Pass | Rule36 | 342.39 | Check Pov | wer Plane F | Position | | | | | IPG | 3.2.9 | Rule | Pass | Rule24 | 217.36 | Check Minimum PWB Dimensions to Determine Tooling Strip Use | | | | | | | IPG | 3.2.9 | Rule | Fail | Rule12 | 249.38 | Check Minimum PWB Dimensions for Wave Solder equipment | | | | | | | IPG | 3.2.9 | Rule | Pass | Rule10 | 212.36 | Check Maximum PWB Dimensions for Wave Solder equipment | | | | | | | IPG | 3.2.9 | Rule | Pass | Rule9 | 225.42 | Check Maximum PWB Dimensions for Surface Mount equipment | | | | | | | IPG | 3.2.9 | Rule | Pass | Rule7 | 231.36 | | | | ns for Surfa | | quipment | | IPG | 3.3.1 | Rule | Pass | Rule174 | 183.17 | Check PWA support for Though Hole Automation | | | | | | | IPG | 3.3.2 | Rule | Fail | Rule176 | 147.25 | Check PWA Requirement for In-Circuit Test | | | | | | | IPG | 3.3.4 | Rule | Fail | Rule175 | 180.19 | Check PWA support for Surface Mount Automation | | | | | | | IPG | 3.4.1 | Rule | Pass | Rule154 | 569.28 | Check Far | Side Limita | ations for D | ual Vapor F | Phase Solde | er Component | Space & Communications Electronics Computing Support Space & Communications Electronics Computing Support Space & Communications Electronics Computing Support # **Implementation Phases** | Prototype
(3/98 - 9/98) | Evaluation
(12/98 - 6/99) | Production
(6/99 -) | |------------------------------------|--|---| | Target: Irving | • Target: EP | Target: Boeing | | Developmental AP 210 | ITI Version A AP
210 Translator | ITI Version B AP 210 Translator | | Translator • Limited Issue | Enhanced Issue Tracker capability | Full Issue Tracker
capability | | Tracker capability | • Enhanced rule set | • Full rule set | | Limited rule set | Initiated 12/11 | Extend into: | | • Completed 9/30 | | Testability AnalysisDesign AnalysisLibrary Verification | Space & Communications Electronics Computing Support #### Benefits: - Less rework - Fewer design iterations - Reduced burden on producibility reviewers ### Targeted Application: - Electronics Products organization - Irving & El Paso, TX PWA Facilities ### Technology Available: October 1998 Expected Savings When Implemented on Target Application: 1500 to 3000 hours per year* *Estimate only - Boeing is not to be contractually held to this number! **Mechanical** 1/25/2000 ### **Boeing - STEP for Electronics** Space & Communications **Electronics Computing Support** Boeing is presently deploying AP 210 on several internal projects: Electrical Mechanical Interface **AP 210 AP 210** To To **Producibility Analysis Durability** Design **Analysis Mentor Analysis** To/From **AP 210 AP 210 Future** To/From Mechanical **AP 210** **Manufacturing** Space & Communications **Z** Electronics Computing Support ### Objectives: - Integrate electrical PWA design with mechanical enclosure design to improve quality and reduce flow time. - Implement a bi-directional exchange of electrical (electronic) and mechanical product and packaging information for PWAs using the STEP standard. - Establish data exchange repository and configuration management process. ### Approach: - Replace the existing proprietary exchange format (IDF) with a broader international standard (STEP) to allow the exchange of additional information. - Migrate mechanical and electrical converters to commercial translators. - Provide prototype to support electronic and mechanical products developed in Electronic Products design centers. Space & Communications Electronics Computing Support ### **Mentor Version 8 Design Process** Exchange of data is performed using IGES or/and IDF. IDF is company proprietary. Space & Communications Electronics Computing Support ### **Concerns with Current Process** - Exchange format is vendor proprietary. - Existing problems with IDF translators replacing complex object with primitives, loss of data intelligence, font changes. - The transfer of data back to Electrical system from Mechanical system is incomplete. - No association between systems a change on one system is not reflected in the other. - No mechanism to provide configuration management. Exchange of data independent of process or tools. Frequency controlled by unique Business needs. Exchange of intelligent data. G.L.Smith, NASA's STEP for Aerospace Workshop Space & Communications Electronics Computing Support ### **Data Transfer Between Systems** AP 203 cc 2 - Geometrically Bounded Wireframe Models, Surface Models or Both (AP 210 cc 15) AP 203 cc 6 - Advanced B-Rep (AP 210 cc 17) Space & Communications Electronics Computing Support ## **Proposed Final Architecture** Space & Communications **=** Electronics Computing Support **=** #### Benefits: - Error reductions, elimination of duplicate data entry. - Improved quality and flow time, reduce design iterations due to errors. - Concurrent Engineering by allowing flow of data between electrical/mechanical systems. ### **Targeted Application:** Numerous Boeing projects ### Technology Available: June 1999 Expected Savings When Implemented on Target Application: 2000 engineering hours per year* *Estimate only - Boeing is not to be contractually held to this number! 1/25/2000 ### **Boeing - STEP for Electronics** #### **AP 210 Modularization** Space & Communications Electronics Computing Support - Supporting PDES, Inc. STEP modularization activity. - Developing Statement of Work / Direction. - Identifying useful areas for the module creation supporting: - Customers - Design - Fabrication - Other standards - IDF - GenCAM - EDIF - others as required - Ongoing internal projects - Supporting interoperability with other APs. 1/25 For Help, press F1 ### **AP 210 PWA Viewer** Space & Communications Electronics Computing Support AP210Viewer - [cable_db.stp] _ B × File Edit View Window Help **3 2 ?** - T1 - R30 - R26 - R25 -R24 R23 -R22 R21 R20 R19 R18 R17 R16 R15 R14 R13 R12 - R11 R10 - R9 - R8 - R7 R6 R5 R4 R3 R2 R1 Q3 Q2 01 Q1 JAN2N3739 ### **PWA/PWB Inwork Design Repository** Space & Communications Electronics Computing Support ### **Implementation** Space & Communications Electronics Computing Support ## **Challenges** ### Data Acquisition Challenges: - Acquiring complete PWA/PWB data in the form of STEP AP 210 (many translators): - CD Translator (PreAmp 96) - DIS WD1 Translator (TIGER 97) - DIS Translators, (ITI) - Expanding STEP data for end users. - Identifying what STEP data is missing. - Extracting specific STEP data. ### Performance Challenges: Loading hundreds of thousands of objects into object systems (STEP AP 210 data). ### **Implementation** Space & Communications Electronics Computing Support ### **Challenges** ### Cultural Challenges: - Educating the community about AP 210 and its advantages. - Enhancing the current process of human inspection with process automation analysis and information capture. ### Configuration Challenges: - Provide a configuration and management environment to create and modify rules. - Providing a intuitive methodology for individuals to write producibility rules: - Administration rules - Data Extraction/Verification rules - Data Analysis rules ## **Summary** Space & Communications Electronics Computing Support - Boeing has been working on AP 210 since its inception. - Boeing is supporting the development of AP 210 translation: - Mentor to/from AP 210 - Boeing is presently deploying AP 210 on several projects: - Durability Analysis - Producibility Analysis - Electrical Mechanical Interface - AP 210 Viewer - Boeing is planning its future architecture around AP 210. - Boeing has invested extensively (time and money) in AP 210 development and implementation. STEP for Electronics is available and a viable standard for Product Data Exchange! ### For More Information Space & Communications Electronics Computing Support ### **Contact:** Gregory L. Smith Boeing Space & Communication Group P.O.Box 3999, 8R-03 Seattle, WA 98124-2499 Gregory.L.Smith@Boeing.com (253) 773-5947